

RADAR OPERATIONS CENTER (ROC) EVALUATION OF THE WSR-88D OPEN RADAR DATA ACQUISITION (ORDA) SYSTEM SIGNAL PROCESSING

Briefing for The NEXRAD
Technical Advisory Committee

February 11, 2004

Richard L. Ice
RS Information Systems, Inc. Norman, Oklahoma

WSR-88D Radar Operations Center
Engineering Branch

Objectives

- **Review ROC Engineering Study into ORDA RVP8 Signal Processing Performance**
 - **Two Spectrum Width Estimators**
 - **New Clutter Filter Approach**
- **Address Technical Questions**

Evaluation Focus

- Spectrum Width Estimators
- Legacy Style (R0/R1)
 - Signal plus Noise
 - Noise Compensated
- “Lag Two” (R1/R2)
- Bias and Standard Deviation Performance
- New Clutter Filters
- **GMAP** - Gaussian Model Adaptive Process
 - Bias
 - Standard Deviation
 - Suppression
 - Processing Windows
 - Comparison to Legacy Performance

Phase 1: Simulations

Phase 2: Real Data (Archived)

WSR-88D Specifications

Moment Estimates

- Bias
 - Reflectivity 1 dB
 - Velocity 1 ms^{-1}
 - Width 1 ms^{-1}
- Standard Deviation
 - Reflectivity 1 dB
 - Velocity, Width 1 ms^{-1}
- SNR 10 dB
- $W = 4 \text{ ms}^{-1}$

Clutter Filters

- Suppression 50 dB
 - Min Usable Velocity 4 ms^{-1}
- Velocity and Width
 - Bias and SD 2 ms^{-1}
- Reflectivity Bias
 - 1 to 10 dB
 - Depends on Width
 - Additional 1 dB from Clutter Residue
- SNR 20 dB
- Test $W_c = 0.28 \text{ ms}^{-1}$

Simulation Methodology

Primary Simulation Parameters

- Spectrum Width

- R0/R1 and R1/R2
- PRF: 1000
- N_s : 64
- Width: 0.5 – 8.0 ms^{-1}
- Nyquist Co-interval
- SNR: 10 – 60 dB
- Noise: -80 dBm
- Clutter: off

- GMAP

- R0/R1 and R1/R2
- PRF: 322, 450, 1000
- N_s : 16, 32, 64
- Width: 4.0 ms^{-1}
- SNR: 10 – 60 dB
- CSR: up to 60 dB

Input Time Series Simulated per Sirmans and Bumgarner (1975)

- 4,000 estimates per run
- 200 spectra and time series each file
- 2400 + data files generated

Types of Spectrum Width Estimators

WSR-88D Legacy Type

- R0/R1
 - 0th lag autocorrelation
 - 1st lag autocorrelation
- R0 Calculation
 - Affected by Noise Contamination
- Biased at low SNR

Poly Pulse Estimator

- R1/R2
 - 1st lag autocorrelation
 - 2nd lag autocorrelation
- R1, R2 Calculations
 - Not affected by noise contamination
- Biased at higher widths

Width Estimator Bias Performance

R0/R1 Spectrum Width Estimator Accuracy
RDA Release 8.04.03, $N_S=64$

R0/R1

R1/R2 Spectrum Width Estimator Accuracy
RDA Release 8.04.03, $N_S=64$

R1/R2

Width Estimator Standard Deviation

R0/R1 Spectrum Width Estimator
RDA Release 8.04.03, $N_S=64$

R0/R1

R1/R2 Spectrum Width Estimator
RDA Release 8.04.03, $N_S=64$

R1/R2

R1/R2 Width Estimator Number of Samples Bias

Clutter Filters

WSR-88D Legacy 5-pole Elliptic Filter

In the Stop Band Region:

- Reduces signal up to 50 dB
- Notch Removes Clutter
- Notch Removes Weather
- Biases all Moment Estimates

GMAP Overview

- Not a notch width based scheme
- Frequency domain signal, clutter, and noise analysis
- Uses best window (Blackman, Hamming, Rectangular)
- Models the clutter based on single input parameter
 - expected clutter spectrum width (0.28 m/sec for example)
- Uses system value or a rank order noise estimate
- Removes clutter associated spectral coefficients
- Restores signal spectral coefficients
- Autocorrelation moment estimates

**Reduces filter bias
effects**

200 Spectra Showing Coefficient Restoration

10 dB SNR
PRF 450, CSR 50 dB
 $V = 4.8 \text{ ms}^{-1}$
 $W = 4.0 \text{ ms}^{-1}$

Histograms of the R1/R2 Estimator with Blackman window. ($W = 3.9724 \text{ m/s}$; $V = 4.815 \text{ m/s}$ @ 10dB)

Histogram of 4,000 Velocity and Width Estimator Outputs

Width Estimator Bias: -0.67 ms^{-1}
Velocity Estimator Bias: 0.03 ms^{-1}

Samples Illustrating GMAP Weather Signal Restoration

SNR = 10 dB, CSR = 10 dB, PRF = 1000 Hz

Surveillance Data – Reflectivity; N = 16, SNR = 10 dB
GMAP Performance - Blackman Window - System Noise as an Input

	CSR= 10 dB		CSR = 30 dB		CSR = 50 dB	
V/V_n	P_{bias} (dB)	SD[P] (dB)	P_{bias} (dB)	SD[P] (dB)	P_{bias} (dB)	SD[P] (dB)
0.0	-0.91	2.85	-1.13	3.29	0.60	3.14
0.1	-0.99	2.91	-1.06	3.36	-0.43	3.18
0.2	-0.88	2.82	-1.24	3.37	-0.43	3.21
0.3	-0.90	2.84	-1.01	3.11	-0.24	3.04
0.4	-0.95	2.71	-0.89	2.94	-0.16	3.05
0.5	-0.70	2.64	-0.8	2.78	-0.17	2.95
0.6	-0.65	2.51	-0.56	2.75	0.21	2.90
0.7	-0.46	2.46	-0.46	2.5	0.45	2.87
0.8	-0.41	2.42	-0.31	2.45	0.59	2.76
0.9	-0.25	2.27	-0.25	2.31	0.68	2.76
1.0	-0.25	2.31	-0.24	2.34	0.64	2.65
Averages	-0.67	2.54 dB	-0.72	2.84 dB	0.16	2.96 dB
Avg 1 km		1.27 dB		1.42 dB		1.48 dB

Doppler Data – Velocity; $N_s = 64$, SNR = 10 dB

GMAP Performance - Blackman Window - System Noise as an Input

	CSR= 10 dB		CSR = 30 dB		CSR = 50 dB	
V/V_n	V_{bias} (ms^{-1})	SD[V] (ms^{-1})	V_{bias} (ms^{-1})	SD[V] (ms^{-1})	V_{bias} (ms^{-1})	SD[V] (ms^{-1})
0.0	-0.01	1.13	0.05	1.13	0.04	1.02
0.1	0.12	1.26	-0.24	1.31	0.13	1.21
0.2	0.21	1.37	-0.62	1.47	0.45	1.61
0.3	0.15	1.31	-0.32	1.47	1.02	1.88
0.4	0.04	1.23	-0.04	1.37	1.29	2.01
0.5	0.15	1.18	0.00	1.18	1.34	1.93
0.6	0.07	1.17	-0.02	1.19	1.05	1.90
0.7	0.06	1.21	-0.12	1.13	0.72	1.77
0.8	0.00	1.14	-0.17	1.18	0.47	1.61
Averages	0.09	1.22	-0.16	1.27	0.72	1.66

Doppler Data – Velocity; $N_s = 32$, SNR = 10 dB

GMAP Performance - Blackman Window - System Noise as an Input

	CSR= 10 dB		CSR = 30 dB		CSR = 50 dB	
V/V_n	V_{bias} (m/sec)	SD[V] (m/sec)	V_{bias} (m/sec)	SD[V] (m/sec)	V_{bias} (m/sec)	SD[V] (m/sec)
0.0	-0.01	2.12	-0.02	2.20	0.01	2.14
0.1	0.80	2.20	0.80	2.28	1.96	2.30
0.2	1.18	1.98	1.05	2.04	-0.43	2.30
0.3	0.51	2.01	0.51	2.04	-1.34	2.60
0.4	-0.03	1.96	0.01	2.01	-1.88	2.68
0.5	-0.07	1.88	-0.16	1.93	-1.93	2.95
0.6	-0.08	1.69	0.01	1.68	-1.61	2.95
0.7	0.05	1.58	0.02	1.66	-1.13	2.68
0.8	0.02	1.77	0.01	1.77	-0.86	2.95
Averages	0.26	1.91	0.25	1.96	-0.8	2.62

Suppression Level Analysis

dB SNR: Blackman, PRF 1000, SNR 10, Samples 64

Suppression Level Analysis

dB SNR: Hamming, PRF 1000, SNR 10, Samples 64

GMAP Filter Width Analysis

dB SNR: Blackman, PRF 1000, SNR 10, Samples 64

Filter Widths 0.1 to 0.4 ms⁻¹

Reflectivity Bias Compared to Legacy Filters

Performance in Zero Isotach in the Absence* of Clutter

Surveillance, PRF 322, SNR 20 dB, No Clutter, 16 Samples, GMAP Filters 1-7,
Reflectivity Bias vs Spectrum Width

* For Example – Clutter Map Error

Conclusions from Simulations

- **Width Estimators**

- **Both Estimators Meet Specifications (1 ms^{-1})**
- **R0/R1 Estimator Requires Good Noise Compensation**
- **R1/R2 Has Advantages at Low SNRs and Narrow Widths**
- **R0/R1 Has Less Bias at Higher Widths**
- **R0/R1 Meets Variance Goal Over a Wider Range of Input Spectrum Widths**

- **Clutter Filters**

- **GMAP Meets WSR-88D Specifications (2 ms^{-1})**
- **Can Suppress Clutter up to 55 dB Above the Signal**
- **Delivers Essentially Unbiased Estimates in the Presence of Clutter**
- **Exhibits Higher Variance in Some Modes**
- **Delivers Lower Bias than Legacy for Signals at Zero Velocity w/o Clutter**

Phase 2 – Radar Data

- **ROC Applications Branch Leading Study**
- **Engineering Team Supporting**
 - Identifying and Processing Level 1 Data
 - Assist with RVP8 Technical Issues
 - Engineering Tests to Verify Simulated Results
- **Possible Paths**
 - Legacy Archive 1 (May 97, May 99, Jul 97)
 - New Level 1, 2 Data (L1RP) (KCRI, KOUN, S-POL)
 - NCAR R -V Mitigation Work
 - ORDA System Test
 - NSSL RRDA (KOUN)
 - JPOLE

RVP8 Playback from Legacy A1 Recorder Data, May 3, 1999 Storms

←
→
Reflectivity

←
↓
Velocity

S-POL Time Series Playback Into an RVP-8 Reflectivity

Unfiltered

GMAP Filtered

S-POL Time Series Playback Into an RVP-8 Velocity

Unfiltered

GMAP Filtered

Questions and Discussion

Technical Report and Briefings on ROC ENG Web Page:

<http://www.roc.noaa.gov/eng/RVP8Evalreports.asp>

